

NBSIR 74-540

Interactive Graphics on the Sound Laboratory Data Acquisition System

A. James Baroody, Jr.

Mechanics Division
Institute for Basic Standards
National Bureau of Standards
Washington, D. C. 20234

August 1974

Final

U. S. DEPARTMENT OF COMMERCE
NATIONAL BUREAU OF STANDARDS

NBSIR 74-540

INTERACTIVE GRAPHICS ON THE SOUND LABORATORY DATA ACQUISITION SYSTEM

A. James Baroody, Jr.

Mechanics Division
Institute for Basic Standards
National Bureau of Standards
Washington, D. C. 20234

August 1974

Final

**U. S. DEPARTMENT OF COMMERCE, Frederick B. Dent, Secretary
NATIONAL BUREAU OF STANDARDS, Richard W. Roberts, Director**

Disclaimer

Certain commercial equipment, instruments, or materials are identified in this paper in order to adequately specify the experimental procedure. In no case does such identification imply recommendation or endorsement by the National Bureau of Standards, nor does it imply that the material or equipment identified is necessarily the best available for the purpose.

PREFACE

This report is intended to assist in the use of the Tektronix 4010-1 graphics display terminal interfaced to the Sound Laboratory Data Acquisition System. The report aims to compile documentation which is peculiar to the Sound Laboratory Data Acquisition System and which is not widely available from other sources.

The author is deeply indebted to Roy Stehle for his substantial contributions to the development of the Access Level Software. The author is also indebted to Will Gallant for his contributions to the modifications of the Tektronix PLOT-10 Terminal Control System.

TABLE OF CONTENTS

1.	INTRODUCTION	1
2.	FEATURES OF THE INTERACTIVE GRAPHICS SYSTEM	2
2A.	The Tektronix 4010-1 Graphics Display Terminal	2
2B.	Tektronix PLOT-10 Advanced Graphing II	3
2C.	Tektronix PLOT-10 Terminal Control System	3
2D.	Access Level Software	3
3.	ACCESS LEVEL SOFTWARE	4
3A.	TPLOT	4
3B.	CURSIS	14
3C.	TOUTPT	20
3D.	TINPUT	25
3E.	PSWMOD	30
4.	MODIFICATIONS TO THE TEKTRONIX PLOT-10 TERMINAL CONTROL SYSTEM FOR OPERATION AT 9600 BAUD	34
4A.	A listing of the Modifications to TCS	34
	REFERENCES	37

1. INTRODUCTION

The objective of laboratory automation is to aid the scientist in the transfer of data from the laboratory measurement to the finished report. To achieve this objective it is necessary for the scientist to properly relate his understanding of scientific principles to the process occurring in the laboratory. To aid the scientist, the computer system must provide information in a compact, descriptive, and understandable form. Computer graphics allows the scientist to communicate conveniently and in his own terms.

This report describes the implementation of an interactive graphics display system on the Sound Laboratory Data Acquisition System. A brief description of the hardware and the software which supports it is presented. A detailed description of computer system-dependent programs required to support this graphics system follows.

2. FEATURES OF THE INTERACTIVE GRAPHICS SYSTEM

Introduction

The key subsystem of the Sound Laboratory Data Acquisition System is an Interdata Model 70 minicomputer. The graphics display, a Tektronix 4010-1 Graphics Display Terminal, is interfaced to the Interdata Model 70 via the Interdata programmable asynchronous line system.

Three levels of software are implemented for support of the Tektronix 4010-1 Graphics Display Terminal under the Interdata Basic Operating System (BOSS) and the Interdata Disc Operating System (DOS). The software implemented includes the Tektronix PLOT-10 Advanced Graphing II, the Tektronix PLOT-10 Terminal Control System, and the Access Level Software.

2A. The Tektronix 4010-1 Graphics Display Terminal

The 4010-1 terminal consists of a keyboard and a viewing screen. The viewing screen incorporates a direct-view storage tube, which in outward appearance behaves like a CRT with an extremely long-persistence phosphor. Two separate principles are involved in the creation of a display. The first is the storage of an image on a grid mounted just behind the screen. This image is then transferred to the screen by means of a flood of electrons.

The 4010-1 operates in three modes as follows:

- 1) Alphanumeric Modes Characters entered via the keyboard or received from the Interdata Model 70 are displayed using an internal character generator.
- 2) Graphic Plot Mode. In the graphic plot mode, the 4010-1 divides the display into a matrix of 1024 addressable points on both the horizontal (X) and the vertical (Y) axis. Only 780 of these points are visible on the Y axis. Using an internal vector generator, the 4010-1 draws vectors under control of the Interdata Model 70.
- 3) Graphic Input Mode. In this mode the Interdata Model 70 activates the cross-hair cursor. The cursor can be positioned to the desired intersect point by the operator using the thumbwheel cursor controls. When positioned at the appropriate location, the cross-hair coordinates are transmitted to the Interdata Model 70 by an operator command.

2B. Tektronix PLOT-10 Advanced Graphing II (AG-II)

The Tektronix Advanced Graphing II (AG-II) package is a high-level graphics language written in FORTRAN IV (ANSI X3.9-1966 compatible). This language permits the user with a basic understanding of graphics, in general, and of the Tektronix 4010-1 to perform plotting on the Tektronix 4010-1. All that is required is the creation of a program containing CALL's to the appropriate routines. Routines are provided to perform functions such as data manipulation, scaling, axis generation, labeling, and plotting. A minimum of three CALL's are required to generate a full screen plot. For further details, see the PLOT-10 Advanced Graphing II User's Manual.

Note: The Terminal Control System (Section 2C) is required for the operation of Advanced Graphing II.

2C. Tektronix PLOT-10 Terminal Control System (TCS)

The Tektronix PLOT-10 Terminal Control System (TCS) is a set of FORTRAN IV (ANSI X3.9-1966 compatible) terminal control primitives for the Tektronix 4010-1. These primitives, through subroutine calls, provide the user with full control of all features of the Tektronix 4010-1. TCS provides the user with graphic functions such as vector generation, windowing, clipping and rotation. For further details see the Tektronix Terminal Control System User's Manual.

Note: The Access Level Software (Section 2D) is required for the operation of TCS.

2D. Access Level Software (ALS)

The Access Level Software (ALS) implements four primitives to provide the FORTRAN or assembly language programmer with support for graphic input and output via the Interdata multiplexor bus. The cursor is supported in addition to the terminal. The software includes basic routines for plotting, graphic input, the input of any ASCII character, and the output of any ASCII character.

3. ACCESS LEVEL SOFTWARE

The Access Level Software (ALS) has been written to facilitate the use of the 4010-1 with the Interdata Model 70. ALS includes four assembly language routines. These four routines perform the basic functions of the Tektronix 4002A Access Level Software, but have been rewritten to conform to the conventions of the Interdata OS Library Loader. For details on the 4002A Access Level Software refer to the Minicomputer-4002A Interdata 3 and 4 User's Manual.

All of the ALS routines are written in assembly language. If calls are made from other assembly language routines, the entries to the required routines should be defined with an EXTRN statement, i.e., EXTRN, TINPUT, TOUPUT, TPLOT, CURSIS. The ALS routines are also FORTRAN-callable, but not re-entrant. Registers 13, 14, and 15 are saved, used, and then restored.

All of the routines assume the 4010-1 graphics display is interfaced to the Interdata PALS system port at address X'33'.

The ALS routines are written using sense status loops and privileged instructions. As a result, interrupts should be disabled as should the Protect Mode. To insure proper execution using all versions of the Basic Operating System (BOSS) and the Disc Operating System (DOS), a program called PSWMOD is included as an assistance to implementing these functions.

3A. TPLOT

Function: Performs plotting as specified in either a linear interpolation or point plotting mode.

FORTRAN Usage: CALL TPLOT(MODE, IX, IY)

Assembly Usage: BAL 15, TPLOT
DC 8
(ADDRESS OF MODE)
(ADDRESS OF IX)
(ADDRESS OF IY)
(RETURN HERE)

Description: MODE defines the type of plotting to be performed.

If MODE = 0 Initialize and dark vector to IX, IY
> 0 Bright vector to IX, IY
< 0 Point plot at IX, IY

IX and IY are integers in the range 0,1023. The plotting position is determined by the parameters IX and IY. If IS or IY is negative, the value used in plotting will be zero. IF IX and IY is greater than 1023, a value of 1023 will be used for plotting.

Dark Vector If MODE = 0, the terminal is set to linear interpolation mode and the graphics cursor is initialized to the specified (IX,IY) position.

Bright Vector If MODE > 0, the terminal is assumed to be in linear interpolation mode and a vector is drawn from the previous (IX,IY) coordinate to the specified (IX,IY) coordinate. A call to TPLOT in dark vector mode must precede plotting in bright vector mode in order to effect proper initialization of the 4010-1.

Point Plot If MODE < 0, an intensified point is plotted at the specified (IX,IY) position.

For linear interpolation and point plot modes, the coordinate values (IX,IY) are decoded into four 5-bit bytes. The four resulting bytes are then sent to the terminal through TOUTPT in this order: High Order IY, Low Order IY, High Order IX, and Low Order IX with flag bits 6 and 7 configured to Table 1. Positions taken by the 5 coordinate value bits are represented by W.

	Control Bits				Data		
High Order IY	0	1	W	W	W	W	W
Low Order IY	1	1	W	W	W	W	W
High Order IX	0	1	W	W	W	W	W
Low Order IX	1	0	W	W	W	W	W

Table 1

The point (100,200) would be decoded as:

$$200_{10} = \frac{\text{IY}}{(0011001000)}_2 ; 100_{10} = \frac{\text{IX}}{(0001100100)}$$

$$\begin{array}{ll} \text{High Order IY} = 0100110 & \text{High Order IX} = 0100011 \\ \text{Low Order IY} = 1101000 & \text{Low Order IX} = 1000100 \end{array}$$

Subroutines Called: TOUTPT

FLOW CHART: TPLOT

FLOW CHART: TPLOT

FLOW CHART: TPLOT

T PLOT(MODE, IX, IY) SUBROUTINE
0000R ENTRY T PLOT, I PLOT
0000R EXTRN CHOUT
* THE FOLLOWING PACKAGE IS DESIGNED TO
* OPERATE ON THE INTERDATA MODEL 70 COMPUTER
* INTERFACED TO THE TEKTRONIX 4010-1 USING THE
* PROGRAMMABLE ASYNCHRONOUS LINE SYSTEM (PALS).
* THIS PACKAGE USES REGISTERS 13, 14, AND 15
*
000D R13 EQU 13
000E R14 EQU 14
000F RTN EQU 15
*
* T PLOT
* THIS ROUTINE IS CALLED TO PLOT IN
* VECTOR, POINT, OR INCREMENTAL PLOT
* MODE, DEPENDING ON THE VALUE OF MODE
* AS DESCRIBED BELOW.
*
* TO CALL CALL T PLOT(MODE, IX, IY)
* BAL RTN, T PLOT
* DC 8 IX, IY ARE INTEGERS
* (ADDRESS OF MODE) IN RANGE .0, 1023
* (ADDRESS OF X)
* (ADDRESS OF Y)
* (RETURN HERE)
*
* IF
* MODE = 0 INITIALIZE AND DARK VECTOR
* TO X, Y
* MODE > 0 BRIGHT VECTOR TO X, Y
* MODE < 0 POINT PLOT AT X, Y
*
0009R 2300 I PLOT BFFS 0,0 DUMMY ENTRY FOR DIFF PROG
0002R D000 TPLOT STM R13, RSAVE SAVE REGISTERS
00FAR
0006R 40F0 STH RTN, RADD SAVE RETN ADD
00F2R
000AR 48EF LH R14, 4(RTN) ADD OF X
0004
000ER 48DE LH R13, 0(R14) X
0000
0012R 40D0 STH R13, TPTX SAVE X
00F4R
0016R 48EF LH R14, 6(RTN) ADD OF Y
0006
001AR 48DE LH R13, 0(R14) Y
0000

T P L O T (M O D E , I X , I Y)		S U B R O U T I N E			
001ER	40D0	STH	R13,TPTY	SAVE Y	
	00F6R				
0022R	48EF	LH	R14,2(RTN)	ADD OF MODE	
	0002				
0026R	48DE	LH	R13,0(R14)	MODE	
	0000				
002AR	4330	BZ	TPTDV	ZERO GO INIT AND DV	
	00E8R				
002ER	4220	BP	TPTNRM	+ NORMAL	
	0044R				
0032R	4300	B	TPTDV	(POINT PLOT)	
	00E8R				
0036R	48F0	P P L O T	LH	R T N , R A D D	RETURN ADDRESS
	00F2R				
003AR	48EF	LH	R14,2(RTN)	MODE ADDRESS	
	0002				
003ER	24D1	LIS	R13,1		
0040R	40DE	STH	R13,0(R14)	CHANGE MODE=1	
	0000				
0044R	48D0	TPTNRM	LH	R13,TPTX	GET X
	00F4R				
0048R	4310	BNM	TPT10	JUMP IF POSITIVE	
	0050R				
004CR	C8D0	LHI	R13,0	SET TO EDGE FOR NEG X	
	0000				
0050R	C5D0	TPT10	CLHI	R13,1024	CHECK BOUNDS
	0400				
0054R	4280	BL	TPT20	JUMP IF OK	
	005CR				
0058R	C8D0	LHI	R13,1023	SET TO EDGE OF SCREEN	
	03FF				
005CR	40D0	TPT20	STH	R13,TPTX	SAVE NEW X
	00F4R				
0060R	48D0	LH	R13,TPTY	GET Y	
	00F6R				
0064R	4310	BNM	TPT30		
	006CR				
0068R	C8D0	LHI	R13,0	SET TO LOW EDGE	
	0000				
006CR	C5D0	TPT30	CLHI	R13,1024	CHECK BOUNDS
	0400				
0070R	4280	BL	TPT40	JUMP IF OK	
	0078R				
0074R	C8D0	LHI	R13,1023	SET TO EDGE OF FIELD	
	03FF				
0078R	40D0	TPT40	STH	R13,TPTY	SAVE Y
	00F6R				
007CR	CCD0	SRHL	R13,5	GET UPPER 5 BITS	

TPLOT(MODE,IX,IY) SUBROUTINE

0005				
0080R	C600	OHI	R13,X'20'	PUT IN HI Y TAG
0020				
0084R	4000	STH	R13,TEMP	SAVE FOR OUTPUT
00F8R				
0088R	41F0	BAL	RTN,CHOUT	OUTPUT HI Y
0000F				
008CR	00F8R	DC	A(TEMP)	
008ER	4800	LH	R13,TPTY	GET Y
00F6R				
0092R	C400	NHI	R13,X'1F'	MASK TO LOW 5
001F				
0096R	C600	OHI	R13,X'60'	LOW Y TAG
0060				
009AR	4000	STH	R13,TEMP	
00F8R				
009ER	41F0	BAL	RTN,CHOUT	OUTPUT LOW Y
008AR				
00A2R	00F8R	DC	A(TEMP)	
00A4R	4800	LH	R13,TPTX	GET X
00F4R				
00A8R	CC00	SRHL	R13,5	GET HIGH 5
0005				
00ACR	C600	OHI	R13,X'20'	SET IN HIGH TAG
0020				
00B0R	4000	STH	R13,TEMP	
00F8R				
00B4R	41F0	BAL	RTN,CHOUT	OUTPUT HIGH X
00A0R				
00B3R	00F8R	DC	A(TEMP)	
00B4R	4800	LH	R13,TPTX	
00F4R				
00BER	C400	NHI	R13,X'1F'	MASK TO LOW 5
001F				
00C2R	C600	OHI	R13,X'40'	LOW X TAG
0040				
00C6R	4000	STH	R13,TEMP	
00F8R				
00CAR	41F0	BAL	RTN,CHOUT	OUTPUT LOW X
0086R				
00CER	00F8R	DC	A(TEMP)	
00D0R	48F0	LH	RTN,RADD	GET RETURN ADDRESS
00F2R				
00D4R	48EF	LH	R14,2(RTN)	ADD OF MODE
0002				
00D8R	48EE	LH	R14,0(R14)	MODE
0000				
00DCR	4210	BM	PPILOT	BRANCH FOR POINT PLOT

T PLOT(MODE, IX, IY) SUBROUTINE

0036R

D1D0 LM R13,RSAVE RESTORE REGISTERS

00FAR

430F B 8(RTN) EXIT

0008

00E8R 41F0 TPTDV BAL RTN,CHOUT GS TO START

00CCR

0100R DC A(GS)

00EER 4300 B TPTNRM

0044R

00F2R RADD DS 2

00F4R TPTX DS 2

00F6R TPTY DS 2

00F8R TEMP DS 2

00FAR RSAVE DS 6

0100R 001D GS DC X'1D'

REGISTER STORAGE AREA

GRAPHIC MODE

0102R END

T PLOT(MODE, IX, IY) SUBROUTINE
NO ERRORS

* CHOUT 00EAR
GS 0100R
* IPLOT 0000R
PPLOT 0036R
R13 000D
R14 000E
RAID 00F2R
RSAVE 00FAR
RTII 000F
TEMP 00F8R
* T PLOT 0002R
TPT10 0050R
TPT20 005CR
TPT30 006CR
TPT40 0078R
TPTDV 00E8R
TPTHRM 0044R
TPTRTN 00D0R
TPTX 00F4R
TPTY 00F6R

3B. CURSIS

Function: Enable input of graphic data by reading the cursor position and a keyboard character

FORTRAN Usage: CALL CURSIS(ICHAR,IX,IY)

Assembly Usage: BAL 15,CURSIS
DC 8
(ADDRESS OF ICHAR)
(ADDRESS OF IX)
(ADDRESS OF IY)
(RETURN HERE)

Description: ICHAR is the decimal equivalent of the first keyboard character struck following the enabling of the cursor

IX is the coordinate of the vertical crosshair when the character was typed (abscissa)

IY is the coordinate of the horizontal crosshair when the character was typed (ordinate)

CURSIS enables the graphics cursor by outputting the ASCII characters US,ESC, and SUB. With the cursor enabled, CURSIS waits for the next keyboard character to be struck which will allow CURSIS to read the keyboard character and four additional characters representative of the cursor's position. Parity is stripped from all characters. The keyboard character is returned as the integer ICHAR. The next four characters contain coordinate information in the 5 least significant bits of each character. These represent High Order IX, Low Order IX, High Order IY, and Low Order IX.

Subroutines Called: TINPUT, TOUTPT

Notes: CURSIS expects only five ASCII characters back from the terminal. If the Graphic Input Terminators on the terminal board TC-2 append a carriage return or a carriage return and EOT, these will be ignored if the terminal is hard-wired through the teletype port. If character transmission is at a slow rate (e.g. 300 baud), the subroutine TINPUT may be necessary to accept these characters.

FLOW CHART: CURSIS

CURSIS(ICHAR,IX,IY) SUBROUTINE
0000R ENTRY CURSIS
0000R EXTRN CHOUT,CHIN1,CHIN2
* THE FOLLOWING PACKAGE IS DESIGNED TO
* OPERATE ON THE INTERDATA MODEL 70 COMPUTER
* INTERFACED TO THE TEKTRONIX 4010-1 USING THE
* PROGRAMMABLE ASYNCHRONOUS LINE SYSTEM (PALS).
* THIS PACKAGE USES REGISTERS 13, 14, AND 15
*
000D R13 EQU 13
000E R14 EQU 14
000F RTN EQU 15
*
* CURSIS
* THIS ROUTINE IS USED FOR GRAPHICS
* INPUT IF THE INTERACTIVE GRAPHIC
* UNIT AND JOY STICK ARE AVAILABLE
*
* TO CALL CALL CURSIS(ICHAR,IX,IY)
* BAL RTN,CURSIS
* DC 8 IX, IY ARE INTEGERS
* (ADDRESS OF CHARACTER WORD) IN RANGE 0..1023
* (ADDRESS OF X)
* (ADDRESS OF Y)
* (RETURN HERE)
*
* THE CHARACTER IS STORED IN THE RIGHT BYTE
* OF THE WORD
*
* CURSIS FIRST SETS THE 4010-1 TO ALPHA
* MODE THEN TO GRAPHICS INPUT MODE WHICH
* TURNS ON THE CURSOR.
*
* WHEN A CHARACTER IS TYPED THE CHARACTER
* IS RETURNED AS WELL AS THE X AND Y COORDINATES
* OF THE CURSOR. ALL CHARACTERS AFTER LOW X ARE
* NOT READ (AND, GENERALLY, NEED NOT BE).
*
0000R D000 CURSIS STM R13,RSAVE SAVE REGISTERS
0002R 0082R STH RTN,RADD SAVE RETN ADD
0004R 40F0 007CR
0008R 41F0 0000F
000CR 007AR
000ER 41F0 000AR
0012R 007BR DC A(CURS) TURN ON CURSOR (ESC)

CURSIS(ICHAR,IX,IY) SUBROUTINE

0014R	41F0	BAL	RTN,CHOUT		
	0010R				
0018R	0077R	DC	A(CURS-1)	(SUB)	
001AR	41F0	BAL	RTN,CHIN1	GET THE CHAR	
	0000F				
001ER	C8E0	LHI	R14,3	LOOP COUNTER	
	0003				
0022R	40E0	STH	R14,TPTY	SAVE IN COUNTER	
	007ER				
0026R	4300	B	CUR20	GO TO LOOP	
	0048R				
002AR	41F0	CUR10	BAL	RTN,CHIN2	GET HI VAL
	0000F				
002ER	40D0	STH	R13,TEMP	SAVE HI VALUE	
	0080R				
0032R	41F0	BAL	RTN,CHIN2	LOW VAL	
	002CR				
0036R	C4D0	NHI	R13,X'1F'	LEAVE LOWER 5 ABITS	
	001F				
003AR	48E0	LH	R14,TEMP	GET HIGH VALUE	
	0090R				
003ER	CDE0	SLHL	R14,5	SHIFT UP 5 BITS	
	0005				
0042R	06DE	OHR	R13,R14	PUT TOGETHER	
0044R	C4D0	NHI	R13,X'3FF'	MASK TO 10 BITS	
	03FF				
0048R	48F0	CUR20	LH	RTN,RADD	GET ADDRESS
	007CR				
004CR	48EF	LH	R14,2(RTN)	PARAMETER ADDR	
	0002				
0050R	40DE	STH	R13,0(R14)	STORE DATA	
	0000				
0054R	CAFO	AHI	RTN,2	COUNT UP ADDRESS	
	0002				
0058R	48D0	LH	R13,TPTY	GET COUNTER	
	007ER				
005CR	CBDD	SHI	R13,1	COUNT DOWN LOOP	
	0001				
0060R	4330	BZ	CURRTN	RETURN	
	0070R				
0064R	40F0	STH	RTN,RADD		
	007CR				
0068R	40D0	STH	R13,TPTY	STORE COUNTER TOO	
	007ER				
006CR	4300	B	CUR10		
	002AR				
0070R	D1D0	CURRTN	LM	R13,RSAVE	RESTORE REGISTERS
	0082R				

CURSIS(ICHAR,IX,IY) SUBROUTINE

0074R	430F	B	8(RTN)	EXIT
			0008	
0078R	1A1B	CURS	DC X'1A1B'	CURSOR (ESC,SUB)
007AR	001F	US	DC X'1F'	RESET CONTROL SHIFT 0
007CR		RADD	DS 2	
007ER		TPTY	DS 2	
0080R		TEMP	DS 2	
0082R		RSAVE	DS 6	REGISTER STORAGE AREA
0088R			END	

CURSIS(ICHAR,IX,IY) SUBROUTINE

END

* CHIN1 001CR
* CHIN2 0034R
* CHOUT 0016R
CUP10 002AR
CUR20 0048R
CURRTN 0070R
CURS 0078R
* CURSIS 0000R
R13 000D
R14 000E
RADD 007CR
RSAVE 0082R
RTN 000F
TEMP 0080R
TPTY 007ER
US 007AR

3C. TOUTPT

Function: Outputs an 8-bit character to the 4010.

FORTRAN Usage: CALL TOUTPT(ICHAR)

Assembly Usage: BAL 15, TOUTPT
DC 2
(ADDRESS OF ICHAR)
(RETURN HERE)

Description: ICHAR is the decimal equivalent of the ASCII character to be sent to the 4010.

TOUTPT will output the 8-bit character at location ICHAR. Normally only the lower-order 7 bits are used for the 128 ASCII characters.

Notes: The assembly language programmer is given the option of calling the routine CHOUT to retain some similarity to earlier Tektronix software. The programmer is referred to the program listing for more information. If used, he must LINK TOUTPT rather than using EDIT.

FLOW CHART: TOUTPT

TOUTPT(ICHAR) SUBROUTINE

0000R ENTRY TOUTPT,CHOUT
* THE FOLLOWING PACKAGE IS DESIGNED TO
* OPERATE ON THE INTERDATA MODEL 3,4,5, OR 70
* COMPUTER.
*
* THIS PACKAGE USES REGISTERS 13,14, AND 15
*
000D R13 EQU 13
000E R14 EQU 14
000F RTN EQU 15
0009 BUSY EQU 9 BUSY & DEV. UNAVAIL.
*
* TOUTPT
* THIS ROUTINE IS CALLED TO OUTPUT
* AN ASCII CHARACTER TO THE 4010-1
* GRAPHIC COMPUTER TERMINAL (ADDRESS X'33').
*
* TO CALL
* BAL RTN,TOUTPT CALL TOUTPT(ICHAR)
* DC 2
* (ADDRESS OF CHAR) ICHAR IS DEC. VALUE
* (RETURN HERE) OF CHARACTER
*
* REGISTERS 13-15 ARE RESTORED
*
0000R D0D0 TOUTPT STM R13,SAVREG SAVE REGISTERS
001AR
0004R 49EF LH R14,2(RTN) GET CHAR ADDR
0002
0008R 49E0 STH R14,CHADD TRANSFER CHAR ADDR
0010R
000CR 41F0 BAL RTN,CHOUT OUTPUT CHAR
0020R
0010R CHADD DS 2 CHAR ADDR
0012R D1D0 LM R13,SAVREG RESTORE REGISTERS
001AR
0016R 430F B 4(RTN) RETURN
0004
001AR SAVREG DS 6 REGISTER SAVE AREA
*
* CHOUT
* CHARACTER OUTPUT SUBROUTINE FROM ASSEMBLY LA
*
* TO CALL
* BAL RTN,CHOUT
* (ADDRESS OF DATA WORD)
* (RETURN HERE)
*

TOUTPT(ICHAR) SUBROUTINE

* THE CHARACTER SHOULD BE IN THE RIGHT BYTE
* REGISTERS 13-15 ARE NOT RESTORED

*

0020R C8D0	CHOUT	LHI	R13,DEV	GET DEVICE CODE
0044R				
0024R DED0		OC	R13,P RATE	SEND RATE INFO
0046R				
0028R DED0		OC	R13,S NDCMD	SEND OUT MODE
0047R				
002CR 9DDE	CHOUT1	SSR	R13,R14	STATUS TO R14
002ER 4290		BTC	BUSY,CHOUT1	JUMP IF BUSY
002CR				
0032R 48EF		LH	R14,0(RTN)	GET ADDR OF CHAR
0000				
0036R DADE		WD	R13,1(R14)	WRITE LOW BYTE
0001				
003AR 9DDE	CHOUT2	SSR	R13,R14	R14 GETS STATUS
003CR 4290		BTC	BUSY,CHOUT2	
003AR				
0040R 430F		B	2(RTN)	RETURN
0002				
0044R 0033	DEV	DC	X'33'	
0046R F0	P RATE	DB	X'F0'	
0047R 00A3	S NDCMD	DC	X'A3'	
0049R		END		

TOUTPT(ICHAR) SUBROUTINE

0 ERRORS

BUSY	0009
CHADD	0010R
CHOUT	0020R
CHOUT1	002CR
CHOUT2	003AR
DEV	0044R
PPATE	0046R
R13	000D
R14	000E
RTN	000F
SAVREG	001AR
SNDCMD	0047R
TOUTPT	0000R

3D. TINPUT

Function: Inputs an 8-bit ASCII character from the 4010.

FORTRAN Usage: CALL TINPUT(ICHAR)

Assembly Usage: BAL 15, TINPUT
DC 2
(ADDRESS OF ICHAR)
(RETURN HERE)

Description: TINPUT will receive any of the 128_{10} ASCII characters generated by the terminal and store its value in ICHAR. The parity bit is stripped from the character.

Notes: The assembly language programmer is given the option of calling the routines CHIN and CHIN1 to retain some similarity to earlier Tektronix software. The programmer is referred to the program listing for more information. If used, he must LINK TINPUT rather than using EDIT.

FLOW CHART: TINPUT

TINPUT(ICHAR) SUBROUTINE

0000R ENTRY TINPUT,CHIN,CHIN1,CHIN2
* THE FOLLOWING PACKAGE IS DESIGNED TO
* OPERATE ON THE INTERDATA MODEL 3,4,5, OR 70
* COMPUTER.
*
* THIS PACKAGE USES REGISTERS 13,14, AND 15
*
000D R13 EQU 13
000E R14 EQU 14
000F RTN EQU 15
0009 BUSY EQU 9 BUSY & DEV. UNAVAIL.
*
* TINPUT
* THIS ROUTINE IS CALLED TO INPUT
* AN ASCII CHARACTER FROM THE 4010-1
* GRAPHIC COMPUTER TERMINAL (ADDRESS X'33').
*
* TO CALL
* BAL RTN,TINPUT CALL TINPUT(ICHAR)
* DC 2
* (ADDRESS OF CHARACTER) ICHAR IS DEC. VALUE
* (RETURN HERE) OF INPUT CHARACTER
*
* REGISTERS 13-15 ARE RESTORED
*
C000R 2300 CHIN BFFS 0,0 DUMMY ENTRY FOR DIFF. PROG
0002R D0D0 TINPUT STM R13,REGSAV SAVE REGISTERS
001ER
0006R 41F0 BAL RTN,CHIN1 GET CHARACTER
0024R
000AR 48F0 LH RTN,REGSAV+4 GET RETURN ADDR
0022R
000ER 48EF LH R14,2(RTN) GET CHAR ADDR
0002
0012R 40DE STH R13,0(R14) STORE CHARACTER
0000
0016R D1D0 LM R13,REGSAV RESTORE REGISTERS
001ER 001ER
001AR 430F B 4(RTN) RETURN
0004
001ER REGSAV DS 6 REGISTER SAVE AREA
*
* CHIN1
* SUBROUTINE CALL FROM ASSEMBLY LANGUAGE
*
* TO CALL
* BAL RTN,CHIN1
* (RETURN HERE)

TINPUT(ICHAR) SUBROUTINE

*
* CHARACTER IS RETURNED IN LOWER BYTE OF REG 13.
* REGISTERS 13-15 ARE NOT RESTORED
*

0024R	C8E0	CHIN1	LHI	R14,DEV	LOAD DEVICE ADDRESS
0044R					
0028R	DEE0		DC	R14,PRATE	SET UP RATE
0046R					
0020R	DEE0		DC	R14,RCVCMD	SEND RECEIVE MODE
0047R					
0030R	C8E0	CHIN2	LHI	R14,DEV	LOAD DEVICE ADDRESS
0044R					
0034R	9DED		SSR	R14,R13	SENSE STATUS
0036R	4290		BTC	BUSY,CHIN2	LOOP IF BUSY OR UNAVAIL
0030R					
003AR	9BED		RDR	R14,R13	READ CHAR
003CR	C4D0		NHI	R13,X'7F'	STRIP PARITY
007F					
0040R	430F		B	0(RTN)	RETURN
0000					
0044R	0033	DEV	DC	X'33'	
0046R	F0	PRATE	DB	X'F0'	
0047R	A1	RCVCMD	DB	X'A1'	
0048R		END			

TINPUT(ICHAR) SUBROUTINE

NO ERRORS

BUSY	0009
* CHIN1	0000R
* CHIN1	0024R
* CHIN2	0030R
DEV	0044R
PRATE	0046R
R13	000D
R14	000E
RCVCMD	0047R
REGSAV	001ER
RTN	000F
* TINPUT	0002R

3E. PSWMOD

Function: Enables the FORTRAN Programmer to change the current PSW in real time.

Description: FORTRAN Call Statement: CALL ENIOI

This entry sets the external interrupt bit of the current PSW.

FORTRAN Call Statement: CALL DISIOI

This entry resets the external interrupt bit of the current PSW.

FORTRAN Call Statement: CALL ENPM

This entry sets the protect mode bit of the current PSW.

FORTRAN Call Statement: CALL DISPM

This entry resets the protect mode bit of the PSW.

Note: This routine modifies the current PSW via a SVC 2 type 4, the Set Status Supervisor Call. Both the Basic Operating System and the Disc Operating System require modification to permit the user to perform a Set Status Supervisor Call which disables the protect mode. The reader is referred to the Basic Operating System Reference Manual and the Disc Operating System Reference Manual for further details.

PSW STATUS MODIFIER

PAGE 1

*
 *THIS PROGRAM CONTAINS FORTRAN-CALLABLE ENTRY POINTS
 *THAT MODIFY THE BIT PATTERN IN THE CURRENT STATUS
 *PSW AS FOLLOWS:
 * CALL ENIOI - ENABLE EXTERNAL INTERRUPTS
 * CALL DISIOI - DISABLES EXTERNAL INTERRUPTS
 * CALL ENPM - ENABLES PROTECT MODE
 * CALL DISPM - DISABLES PROTECT MODE
 *
 CHANGE THE FOLLOWING BOSS LOCATIONS (F03-019R01)
 * LOC. FROM TO
 * 1E0 NHI ADR.X'3D0F' NHI ADR.X'7500'
 * 1E4 OHI ADR.X'2900' OHI ADR.X'2800'
 *
 *

000F	RTN	EQU 15	
	*		
0000R		ENTRY ENIOI,DISIOI,ENPM,DISPM	
	*		
0000R 40F0 0064R	ENIOI	STH RTN,RSAVE	SAVE R15
0004R E110 0062R	SVC	1.WAIT	DUMMY CALL
0009R 48F0 0096	LH	RTN,X'96'	GET CURRENT PSW STATUS
000CR C6F0 4000	OHI	RTN,X'4000'	ADD ENABLE IO BIT
0010R 40F0 0060R	FINIS	STH RTN,STAT+2	STORE SVC 2 CALL
0014R E120 005ER	SVC	2,STAT	GET PSW STATUS
0019R 48F0 0064R	LH	RTN,RSAVE	RESTORE R15
001CR 4AFF 0000	AH	RTN,0(RTN)	INC FOR NO. OF ARGS
0020R 030F	BR	RTN	RETURN
	*		
0022R 40F0 0064R	DISIOI	STH RTN,RSAVE	SAVE R15
0026R E110 0062R	SVC	1.WAIT	DUMMY CALL
002AR 48F0 0096	LH	RTN,X'96'	GET CURRENT PSW STATUS
002ER C4F0 BFFF	NHI	RTN,X'BFFF'	DISABLE IO BIT
0032R 4300 0010R	B	FINIS	
	*		
0036R 40F0 0064R	ENPM	STH RTN,RSAVE	SAVE R15
003AR E110 0062R	SVC	1,WAIT	DUMMY CALL
003ER 48F0 0096	LH	RTN,X'96'	GET CURRENT PSW STATUS
0042R C6F0 0100	OHI	RTN,X'0100'	ADD ENABLE PM BIT

PAGE 2

PSW STATUS MODIFIER
46R 4300 B FINIS
0010R

*

14AR 40F0 DISPM STH RTN,RSAVE SAVE R15
0064R
14ER E110 SVC 1.WAIT DUMMY CALL
0062R
52R 48F0 LH RTN,X'96' GET CURRENT PSW STATUS
0096
56R C4F0 NHI RTN,X'FEFF' DISABLE PM BIT
FEFF
5AR 4300 B FINIS
0010R

*

5ER 0004 STAT DC 4,0
0000
62R 0000 WAIT DC X'0900'
164R RSAVE DS 2
66R END

PGW STATUS MODIFIER

0 ERRORS
DISIOI 0022R
DISPM 004AR
ENIOI 0000R
ENPM 0036R
FINIS 0010R
RSAVE 0064R
RTN 000F
STAT 005ER
WAIT 0062R

4. MODIFICATIONS TO THE TEKTRONIX PLOT-10 TERMINAL CONTROL SYSTEM FOR OPERATION AT 9600 BAUD

When operating the 4010-1 with the Terminal Control System (TCS) at data transmission rates above 4000 baud certain changes to TCS are required to eliminate the occasional appearance of short or warped vectors.

The modifications fall into two general categories:

1. Preventing the terminal from leaving the linear interpolate (line drawing) mode before the terminal has completed drawing the vector.
2. Preventing the start of a new vector before the completion of the current vector.

The following is a list of the functions which require modification at 9600 Baud.

1. Activating the bell - BEL (7)
2. Requesting dark vector - GS (29)
3. Requesting a hard copy - ESC, ETB (27, 23)
4. Bringing up the cross hair cursor - ESC, SUB (27, 26)
5. Switching from vector to alpha mode - US (31)
6. Switching to vector mode (same as 2 above) - GS (29)
7. Erasing the screen - FF (12)

4A. A Listing of the Modifications to TCS

Standard Code

Modified Code

in Subroutine BELL

SUBROUTINE BELL

SUBROUTINE BELL

C* OUTPUT (BEL)
CALL TOUTPT (7)
RETURN
END

C* OUTPUT (BEL)
CALL TOUTPT (22)
CALL TOUTPT (22)
CALL TOUTPT (7)
RETURN
END

in Subroutine TKDASH

```
If (DTABL (I)) 21,21,22  
C* OUTPUT A GS FOR A DARK VECTOR  
21 CALL TOUTPT (29)  
22 CALL SYCNVT  
...  
18 IF (DTABL (I)) 29,29,24  
29 CALL TOUTPT (29)  
...  
11 IF (N) 26,26,25  
26 CALL TOUTPT (29)  
...
```

```
If (DTABL (I)) 21,21,22  
C* OUTPUT A GAS FOR A DARK VECTOR  
21 CALL TOUTPT (22)  
CALL TOUTPT (22)  
CALL TOUTPT (29)  
22 CALL XYCNYT  
...  
18 IF (DTABL (I)) 29,29,24  
29 CALL TOUTPT (22)  
CALL TOUTPT (22)  
CALL TOUTPT (29)  
...  
11 IF (NO) 26,26,25  
CALL TOUTPT (22)  
CALL TOUTPT (22)  
26 CALL TOUTPT (29)  
...
```

in Subroutine VECMOD

```
...  
5 TREALX, TREALY, TIMAGX, ...  
IF (KKMODE.EQ.1)GO TO 10
```

```
...  
5 TREALX, TREALY, TIMAGX, ...  
CALL TOUTPT (22)  
CALL TOUTPT (22)  
IF(KKMODE.EQ.1)GO TO 10  
...
```

in Subroutine HDCOPY

```
C* OUTPUT (ESC) (ETB) to START ...  
CALL TOUTPT (27)  
CALL TOUTPT (23)  
...  
...
```

```
C* OUTPUT (EST)(ETB) to START ...  
CALL TOUTPT (22)  
CALL TOUTPT (22)  
CALL TOUTPT (27)  
CALL TOUTPT (23)  
...
```

in Subroutine DCURSR

```
C* ...  
C* OUTPUT (ESC) (SUB) to TURN ...  
CALL TOUTPT (27)  
CALL TOUTPT (26)  
...  
...
```

```
C* ...  
C* OUTPUT (ESC) (SUB) to TURN ...  
CALL TOUTPT (22)  
CALL TOUTPT (22)  
CALL TOUTPT (27)  
CALL TOUTPT (26)  
...
```

in Subroutine ALMODE

C* SET ALPHA MODE OUTPUT (US)
CALL TOUTPT (31)

...
C* SET ALPHA MODE OUTPUT (US)
CALL TOUTPT (22)
CALL TOUTPT (22)
CALL TOUTPT (31)

...

in Subroutine PNTMOD

C* CANCEL PREVIOUS MODES-OUTPUT(US)
CALL TOUTPT (31)

...
C* CANCEL PREVIOUS MODES-OUTPUT(US)
CALL TOUTPT (22)
CALL TOUTPT (22)
CALL TOUTPT (31)

...

in Subroutine XYCNVT

C* OUTPUT (GS) TO ENTER VECTOR MODE
CALL TOUTPT (29)

...
C* OUTPUT (GS) TO ENTER VECTOR MODE
CALL TOUTPT (22)
CALL TOUTPT (22)
CALL TOUTPT (29)

...

30 CALL TOUTPT(LOY)
IF(IHOX.EQ.KPCHAR(3) GO TO 40
KPCHAR(3) = IHOX

30 CALL TOUTPT(LOY)
KPCHAR(3) = IHOX
...

41 IF(LOX.NE.KPCHAR(4) GO TO 40
IF(KKMODE.EQ.2)GO TO 44
IF(KMOVEF.EQ.1)GO TO 42
IF(IFLAG.EQ.0)GO TO 42
GO TO 100

41 IF(LOX.NE.KPCHAR(4) GO TO 38
IF(KKMODE.EQ.2)GO TO 44
IF(KMOVEF.EQ.1)GO TO 38
IF(IFLAG.EQ.0)GO TO 38
GO TO 100

40 KPCHAR(4)=LOX

38 CALL TOUTPT (22)

42 CALL TOUTPT(LOX)
IF(KKMODE.NE.2)GO TO 43

CALL TOUTPT(22)
KPCHAR(4)=LOX

44 CALL TOUTPT(LOX)
GO TO 100

...
CALL TOUTPT(LOX)
IF(KKMODE.NE.2)GO TO 43
44 CALL TOUTPT (22)
CALL TOUTPT (22)
CALL TOUTPT (LOX)
GO TO 100

...

REFERENCES

1. Newman, W.M. and Sproull, R.F., Principles of Interactive Computer Graphics. McGraw-Hill Book Co., Inc. New York. 1973.
2. 4010 and 4010-1 User's Manual, Tektronix, Inc. Document No. 070-1225-000. 1972.
3. PLOT-10 Advanced Graphing II User's Manual, Tektronix, Inc. Document No. 062-1530-00. 1973.
4. PLOT-10 Terminal Control System User's Manual, Tektronix, Inc. Document No. 062-1474-00. 1972.
5. PLOT-10 Minicomputer-40002A Interdata 3 and 4 User's Manual, Tektronix Inc. Document No. 062-1406-00. 1972.
6. Personal Communications, Roy Stehle, Stanford Research Institute, 1973.
7. Personal Communications, Will Gallant, Tektronix, Inc. 1974.

U.S. DEPT. OF COMM.
BIBLIOGRAPHIC DATA
SHEET

1. PUBLICATION OR REPORT NO.
NBSIR 74-540

2. Gov't Accession
No.

3. Recipient's Accession No.

4. TITLE AND SUBTITLE

Interactive Graphics on the Sound Laboratory Data
Acquisition System

5. Publication Date

August 1974

6. Performing Organization Code

7. AUTHOR(S)

A. James Baroody, Jr.

8. Performing Organ. Report No.
NBSIR 74-540

9. PERFORMING ORGANIZATION NAME AND ADDRESS

NATIONAL BUREAU OF STANDARDS
DEPARTMENT OF COMMERCE
WASHINGTON, D.C. 20234

10. Project/Task/Work Unit No.

11. Contract/Grant No.

12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP)

Same as No. 9

13. Type of Report & Period
Covered

Final

14. Sponsoring Agency Code

15. SUPPLEMENTARY NOTES

16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.)

This report describes the implementation of an interactive graphics display system on the Sound Laboratory Data Acquisition System. A brief description of the hardware and the software which supports it is presented. A detailed description of computer system-dependent programs required to support this graphics system follows.

17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper name; separated by semicolons)

interactive graphics; data acquisition system; graphics display terminal;
minicomputer.

18. AVAILABILITY

Unlimited

For Official Distribution. Do Not Release to NTIS

Order From Sup. of Doc., U.S. Government Printing Office
Washington, D.C. 20402, SD Cat. No. C13

Order From National Technical Information Service (NTIS)
Springfield, Virginia 22151

19. SECURITY CLASS
(THIS REPORT)

UNCLASSIFIED

21. NO. OF PAGES

41

20. SECURITY CLASS
(THIS PAGE)

UNCLASSIFIED

22. Price

{

L

F

I

I

I

I

I

I

I

I

I

I

I

I

I

I

I

I

I

I

I

I

